DOCUMENT RESUME

ED 400 478 CG 027 251

AUTHOR Peterson, Carla; Luze, Gayle

TITLE School Psychology and Early Childhood Services: A

Look at What Is Happening in One State.

SPONS AGENCY Department of Education, Washington, DC.; Iowa State

Univ. of Science and Technology, Ames.

PUB DATE [96]

CONTRACT HO29F40081

NOTE 8p.

PUB TYPE Reports - Research/Technical (143)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS *Ancillary School Services; Children; Counselors;

*Early Childhood Education; Elementary Secondary Education; Intervention; Preschool Education; Prevention; Pupil Personnel Services; *Pupil

Personnel Workers; *School Psychologists; *Special

Education; State Surveys

IDENTIFIERS *Iowa

ABSTRACT

Across the nation, increasing emphasis is being placed on prevention and early intervention services for children. Changes are reflected in legislative mandates, increased collaboration within and across services delivery systems, and recommended professional practices. This study examines one state's efforts for children in early childhood special education services. Also investigated were: how school psychology services in early childhood settings compare to those provided for the school-age population; how school psychologists are trained to work with young children and their families; and what special challenges school psychologists face when working with this population. For this study, 231 school psychologists responded to a survey which asked about demographics, training, tasks, duties, and challenges in the early childhood population. Results show that a majority of school psychologists provide some early intervention services. Psychologists reported having to depend heavily on in-service training to develop skills relevant to this population. They also recorded that their greatest challenges in working with this population were providing adequate support to other team members, planning intervention programs, and a lack of training in specific intervention strategies. Four tables, comprising over half the document, present results. (Contains 13 references.) (RJM)

478
0
ŏ
4
田

School Psychology and Early Childhood Services: A Look at What is Happening in One State

MATERIAL	HAS BEEN GRANTED	ВҮ
<u>_C,</u>	Peterson	_

PERMISSION TO REPRODUCE THIS

Carla Peterson and Gayle Luze, Iowa State University to the EDUCATIONAL RESOURCES

INFORMATION CENTER (ERIC)."

(Supported by Iowa State University and United States Department of Education Grant #HO29F40081)

This document has been reproduced as received from the person or organization

U.S. DEPARTMENT OF EDUCATION Iffice of Educational Research and Improvement Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION

- originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

INTRODUCTION AND RATIONALE

Iowa has mandated early childhood special education (ECSE) services beginning at birth since 1975. Across the nation, increasing emphasis is being placed on prevention and early intervention services for children, and the field of ECSE has expanded dramatically in the past decade. Changes are reflected in legislative mandates, increased collaboration within and across services delivery systems, and recommended professional practices (Bailey & Wolery, 1992).

PL 99-457 mandates a focus on the individual needs of young children and their families, as well as an orientation toward promoting adaptive functioning within the community. This mandate for services to be comprehensive and coordinated makes it clear that services defined within traditional disciplinary boundaries are unlikely to meet current and future needs (Shonkoff & Meisels, 1990). The roles and responsibilities of early intervention personnel are changing accordingly, resulting in significant training needs for individuals from many disciplines, including school psychology (Meisels, Harbin, Modigliani, & Olson, 1988).

School psychology is one of several disciplines recognized by PL 99-457 as an important related service to meet the needs of the early intervention population. Roles typically filled by (Bagnato, Neisworth, Paget, & Kovaleski, 1987) or advocated for (Power, Du Paul, Shapiro, & Parrish, 1995) school psychologists have been described. However, empirical evidence suggests that school psychologists are frequently absent from the team configuration serving young children with special needs (Mowder, Widerstrom, & Sandall, 1990). In addition, the perspectives of school psychologists regarding their roles on early childhood teams appear to differ from those of other early childhood professionals (Widerstrom, Mowder, & Willis, 1989).

The need for specialized training to prepare school psychologists to work effectively with the early childhood population has been highlighted (Barnett, 1986; Bagnato, Neisworth, Paget, & Kovaleski, 1987). But, additional evidence reveals that preservice training programs for professionals delivering related services to special education populations, including school psychologists, provide little opportunity for training about young children and their families (Bailey, Simeonsson, Yoder, & Huntington, 1990). Need for early intervention personnel is further complicated by an inadequate number of trained school psychologists to meet current overall demand (Connolly & Reschly, 1990; Fagan, 1988) and the fact that school psychology training programs around the country are generally unprepared to provide specialized training in early childhood services (Ford, 1992).

Clearly, young children and their families are participating in early intervention services; Iowa reported providing early childhood special education services to more than 6,000 children in each of the last five years. The current study was undertaken to describe how school psychologists are working with this population in Iowa. In addition, we examined how school psychology services in early childhood settings compare to those provided for the school-age population, how school psychologists are trained to work with young children and their families. and what special challenges school psychologists face when working with this population.

METHODOLOGY

Participants. Participants included school psychologists working in public school settings in the state of Iowa (N=349). Names of individuals were obtained from the Department of Education Iowa School Psychologists Directory -- 1994-95, and surveys were addressed to each. Each intermediate education agency, called Area Education Agencies (AEAs) in Iowa, was contacted informally to enlist support. School psychology supervisors in nine AEAs distributed the surveys at scheduled meetings; all other surveys (six AEAs and the Des Moines School District) were mailed directly to individuals. To maintain confidentiality of responses, all participants, regardless of how they received the survey, were provided an addressed stamped envelope for return directly to the research team.

Follow up efforts included sending a second survey to school psychologists in AEAs with low return rates several weeks after the original had been distributed. Sixty-six percent of the school psychologists (N=231) returned questionnaires; only three forms were not usable.

Procedure. School psychologists were asked to complete a 17-item questionnaire developed for the current study. The survey contained questions regarding demographics and training focused on early childhood services, as well as tasks, duties, and challenges in serving the early childhood population.

RESULTS

Of the 231 school psychologists responding to the survey, 156 indicated they worked on at least one early childhood team. All responses were used to examine questions related to background and training (previous training experiences, as well as perceived need for further training in early childhood). Only responses from those reporting current early childhood assignments were used to examine duties, challenges faced in serving the early childhood population, and perceptions regarding these services.

CONCLUSIONS AND IMPLICATIONS

Empirical data reported here confirm that school psychologists providing early intervention services face the same challenges suggested by numerous writers. A majority of school psychologists responding provide at least some early intervention services. In addition, more than half these school psychologists have only recently (within the last five years) assumed these responsibilities and very few (16%) have served this population longer than 15 years. How rural and urban settings compare on this variable remains a question.

School psychologists serving young children and their families report having to depend heavily on inservice training to develop skills relevant to this population. This is not surprising given the lack of attention currently paid these issues in preservice training programs. However, practicing school psychologists also list further inservice training as their preferred mode for further upgrading their skills. Thus, these findings have implications for both preservice and inservice training programs. Clearly, most (if not all) preservice trainees need increased opportunities to gain experiences with infants and young children and their families. But, what should be the focus of these training activities?

Practicing school psychologists most frequently cited providing adequate support to other team members (37% to families and 32% to teachers and schools), planning intervention programs (32%), and lack of training in specific intervention strategies (29%) as their greatest

challenges when working with early childhood populations. However, these same respondents report making important contributions in these areas, and previous findings suggest these are skills needed from school psychologists (Widerstrom, Mowder, & Willis, 1989; Mowder, Unterspan, Knuter, Goode, & Pedro, 1993).

References

- Bagnato, S. J., Neisworth, J. T., Paget, K. D., & Kovaleski, J. (1987). The developmental school psychologist: Professional profile of an emerging early childhood specialist. <u>Topics in Early Childhood Special Education</u>, 7, 75-89.
- Bailey, D. B. & Simeonsson, R. J., Yoder, D. E., & Huntington, G. S. (1990). Preparing professionals to serve infants and toddlers with handicaps and their families: An integrative analysis across eight disciplines. <u>Exceptional Children</u>, 57, 26-35.
- Bailey, D. B. & Wolery, M. (1992). <u>Teaching infants and preschoolers with disabilities</u>. New York: MacMillan Publishing Company.
- Barnett, D. W. (1986). School psychology in preschool settings: A review of training and practice issues. <u>Professional Psychology</u>: Research and Practice, 17, 58-64.
- Connolly, L. & Reschly, D. J. (1990). Personnel shortages: The school psychology crisis of the 1990's. NASP Communique', 19(3), 1, 12.
- Fagan, T. K. (1988). The historical improvement of the school psychology service ratio: Implications for future employment. <u>School Psychology Review</u>, 17, 447-458.
- Ford, L. (1992, Personal Communication). <u>Graduate Training on Young Children and Families in School Psychology Programs</u>. Manuscript in preparation.
- Mesiels, S. J., Harbin, G., Modigliani, K., & Olson, K. (1988). Formulating optimal state early childhood intervention policies. Exceptional Children, 55, 159-165.
- Mowder, B. A., Uterspan, D., Knuter, L., Goode, C., & Pedro, M. N. (1993). Psychological consultation and Head Start: Data, issues, and implications. <u>Journal of Early Intervention</u>, 17, 1-7.
- Mowder, B. A., Widerstrom, A. H., & Sandall, S. (1989). New role: School psychologists serving at-risk and handicapped infants, toddlers, and their families. <u>Professional School Psychology</u>, 4, 159-171.
- Power, T. J., DuPaul, G. J., Shapiro, E. S., & Parrish, J. M. (1995). Pediatric school psychology: The emergence of a subspecialty. <u>School Psychology Review</u>, 24, 244-257.
- Shonkoff, J. P. & Meisels, S. J. (1990). Early childhood intervention: The evolution of a concept. In S. J. Meisels & J. P. Shonkoff (Eds.), <u>Handbook of early childhood intervention</u> (pp. 3-31). New York: Cambridge University Press.
- Widerstrom, A. H., Mowder, B. A., & Willis, W. G. (1989). The school psychologist's role in early childhood special education program. Journal of Early Intervention, 13, 239-284.

DEMOGRAPHIC INFORMATION*

N=231	All Respondents
Average Age	42 years
Gender	
Male	42%
Female	55%
Highest Degree	
Masters	25%
Specialist	35%
Ph.D.	12%
no response	28%
Employed Full Time	94%
Years Employed	
0-5 years	30%
6-15 years	28%
more than 15 years	39%

NT155	Respondents Serving Early Childhood	
N=155	Teams	
Years Serving Early Childhood (EC)		
0-5 years	47%	
6-15 years	33%	
more than 15 years	20%	
Percent of Time Spent Serving EC		
1-20%	74%	
21-33%	12%	
34% or more	12%	

^{*} Note: all categories do not add up to 100% because of missing data on some items (unless indicated the amount of data missing is not significant).

PROFILE OF TIME SPENT ON TASKS WHEN SERVING EARLY CHILDHOOD POPULATION


■ Less ■ Same ■ More

TASK	MEDIAN % OF TIME	COMPARISON TO SCHOOL-AGE TEAM
Administering Tests	15	0 10 20 30 40
Conducting Observations	10	0 10 20 30 40
Interviewing for Assessment & Intervention	5	0 10 20 30 40
Planning Developmental Interventions	3	0 10 20 30 40
Planning Behavioral Interventions	5	0 10 20 30 40
Consultation with Service Providers	5	0 10 20 30 40
Consultation with Parents	5	0 10 20 30 40
Interpreting Assessment Information	5	0 10 20 30 40

Interpreting Information for Parents	3	0 10 20 30 40
Writing Reports	5	0 10 20 30 40
Attending Team Meetings	5	0 10 20 30 40
Attending IEP/IFSP Meetings	5	0 10 20 30 40

SIGINIFICANT CONTRIBUTIONS AS AN EARLY CHILDHOOD TEAM MEMBER

CHALLENGES FACED WHEN WORKING WITH EARLY CHILDHOOD POPULATIONS

AREA STATED	PERCENT OF RESPONDENTS
Providing adequate support to families	45
Planning intervention programs	41
Providing adequate support to teachers/schools	41
Lack of training in specific intervention strategies	32
Lack of time to work with team members	36
Coordinating schedules with team members	35
Handling large caseloads	34

TRAINING OPPORTUNITIES FOR EARLY CHILDHOOD SERVICES

OPPORTUNITY	PARTICIPATION IN TRAINING (%)	TRAINING RATED MOST HELPFUL
Undergraduate classes	43	
Graduate classes	69	2
Inservice training	68	1
Job-related orientation	57	3
School psychology practicum	41	
Other college practicum	10	
Previous work experience	25	

U.S. Department of Education

Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION	1	DOC	IMENT	IDENTI	FICA	TION
----------------------------	---	-----	-------	--------	------	-------------

Title: School Psychology and Early Childhood Services: A Look at What in One State	is Happening
Author(s): Carla Peterson and Gayle Luze	
Corporate Source:	Publication Date:
Iowa State University	
II. REPRODUCTION RELEASE:	
In order to disseminate as widely as possible timely and significant materials of interest to the educational in the monthly abstract journal of the ERIC system, <i>Resources in Education</i> (RIE), are usually made available	to users in microfiche, reproduced

paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page.

Check here For Level 1 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy.

The sample sticker shown below will be affixed to all Level 1 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL. HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

The sample sticker shown below will be affixed to all Level 2 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Check here

For Level 2 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but *not* in paper ∞py.

Level 1

Level 2

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries. Printed Name/Position/Title:

Sign here→ please

101 Child Development Iowa State University Ames, Iowa 50011

Carla Peterson, Assistant Professor

Date:

515/294-1765

E-Mail Address:

carlapet@iastate.edu

7/10/96

